Virtual Batteries 2017 Building Technologies Office Peer Review ## **Project Summary** ### Timeline: Start date: April 2016 Planned end date: March 2018 #### **Key Milestones** - 1. Flexibility characterization for residential and commercial buildings; 2/28/17 - 2. Techno-economic assessment of virtual building and dedicated grid storage systems; 2/28/18 - Develop dispatch and control apps and deploy VOLTTRON apps in at least one test site; 12/31/17 ### **Budget**: ### **Total Project \$ to Date:** • DOE: \$1,000K Cost Share: \$0K ### **Total Project \$:** • DOE: \$3,550K Cost Share: \$0K #### **Key Partners**: | ORNL | | |-----------------------|--| | UTRC | | | TVA | | | University of Florida | | ### **Project Outcome**: Enable utilities to use flexible building loads as virtual storage resources to provide grid services, integrate more renewable generation such as wind and photovoltaics (PV) into the grid, and improve building operational efficiency ## **Purpose and Objective: Problem Statement** - Growing need for more flexible grid assets with increasing wind and solar deployments - Current grid-scale energy storage technologies have high capital investment - Commercial/residential buildings can provide distributed 'virtual' storage capacity for the grid services and generate new value streams for building owners - Virtual energy storage assets already exist but need to be: - Identified - Quantified - Controlled - Complimentary to physical energy storage (thermal and electric) to provide grid services ## **Purpose and Objectives: Objectives** - Perform national opportunity assessment to quantify potential (GW/GWh) of virtual storage (VS) resources - Develop flexibility screening tool to quantify regional potential of virtual storage resources - Perform cost-benefit assessment for using virtual storage to provide grid services complimentary to physical storage - Develop controls for virtual storage assets to provide grid services using VOLTTRON platform - Test and validate virtual storage performance using realistic scenarios based on input from utilities and building owners ### **Purpose and Objectives: Target Market and Impact of Project** **Target Market:** Grid operators and behind-the meter asset owners/operators **Impact**: Lower cost delivery of grid related services by using behindthe meter virtual storage assets enabled by - Flexibility screening tool that provides building owners and utilities a means of quantifying potential of virtual storage resources to provide grid services - Decision-support tools for grid operators and building owners to evaluate investments for using virtual storage resources - Widely available control applications implemented in VOLTTRON available that enable virtual storage assets to provide grid services - Testing and validation in realistic environments prove that virtual storage resources can complement physical storage ## **Progress and Accomplishments** ### National Opportunity Assessment – Background ### Total Intra-Hour Balancing Requirements (2020 Grid with 20% RPS) M. Kintner-Meyer et.al. "National Assessment of Energy Storage for Grid Balancing and Arbitrage Phase II: WECC, ERCOT, EIC," U.S. DEPARTMENT OF Energy Efficiency & Renewable Energy ### National Opportunity Assessment – Virtual Storage Max. Tech | | Virtual Storage Assets | Power Potential
(GW)* | Energy Potential
(GWh)* | Current
Investigation | |----|---|--------------------------|----------------------------|--------------------------| | 1 | Residential Air Conditioners and Heat Pumps | 26.3 | 6.6 | √ | | 2 | Commercial HVAC with Roof Top Units | 17.6 | 25.9 | \checkmark | | 3 | Commercial HVAC with Air Handling Units | 12.9 | 38.7 | ✓ | | 4 | Residential Water Heaters | 10.6 | 10.6 | \checkmark | | 5 | Refrigerators | 4.3 | 2.2 | | | 6 | Residential Pool Pumps | 4.7 | 4.7 | | | 7 | Commercial Water Heaters | 1.0 | 1.0 | | | 8 | Electric Vehicles | 0.8 | 1.6 | | | 9 | Super Markets and Grocery Stores | 1.4 | 7.0 | | | 10 | Refrigerated Warehouses | 0.3 | 0.6 | | | 11 | Data Centers | 0.5 | 2.0 | | | 12 | Municipal Water Pumping | 0.7 | 1.4 | | | | Total | 81.1 | 129.2 | | ^{*}peak load reduction study - Virtual storage resources could provide a maximum capacity of 81GW - 20% of max capacity enough to meet additional 18GW intra-hour balancing requirements in 2020 scenario ### **Commercial HVAC with Roof Top Units** | National Opportunity Assessment for Commercial HVAC with Roof Top Units | | | | | |---|----------------------------|--|--|--| | Total floor space (million square feet), 2012 [1] | 45,153 | | | | | Median peak demand intensity (W/ft²) [2] | 5.4 | | | | | Cooling/Ventilation percentage of the WBE [1] | 32% | | | | | Total peak power | 45,153×5.4×32% ≈ 39.0 GW | | | | | Power reduction potential from peak demand [3] | 15-30% * | | | | | Total power reduction capacity | 78.0×(15%+30%)/2 ≈ 17.6 GW | | | | | | | | | | | Annual electricity energy consumption (billion kWh) [1] | 727 | | | | | Duration of power reduction (hours) [1] | 1.5 * | | | | | Total "daily" energy consumption | 17.6×1.5 ≈ 25.9 GWh | | | | | Energy reduction capacity | 727×32%/365 ≈ 637.4 GWh | | | | ^[1] EIA, "2012 Commercial Buildings Energy Consumption Survey," 2012. URL: 2012 Commercial Buildings Energy Consumption Survey ^[3] Xu, Yin, Brown, and Kim, "Demand Shifting With Thermal Mass in a Large Commercial Building in a California Hot Climate Zone," technical report, LBNL-61172, 2008. ^[2] S. Kiliccote,, M. A. Piette, and D. Hansen, "Advanced Control and Communication Technologies for Energy Efficiency and Demand Response," in Proceedings of Second Carnegie Mellon Conference in Electric Power Systems: Monitoring, Sensing, Software and Its Valuation for the Changing Electric Power Industry, Pittsburgh PA. January 2006. ### **Residential Air Conditioning Units (including Heat Pumps)** | National Opportunity Assessment for Residential HVAC Units | | | | | |--|---------------------------------|--|--|--| | Number of households using AC units (million) [4] | 94 | | | | | Average rated power (kW) [10] | 5.6 | | | | | AC units that are running at the same time | 20% | | | | | Total peak power: | 94×5.6×20% ≈ 105.3 GW | | | | | Power reduction potential from peak demand | 25 % * | | | | | Total power reduction capacity: | 105.3×25% ≈ 26.3 GW | | | | | | | | | | | Total annual energy consumption (quadrillion Btu) [5] | 0.635 | | | | | Duration of power reduction (minutes) | 15 | | | | | Total "daily" energy consumption: | 0.635 × 293,000/365 ≈ 509.7 GWh | | | | | Energy reduction capacity: $26.3 \times 15/60 \approx 6.6 \text{ GW}$ | | | | | Renewable Energy ^[4] U.S. Energy Information Administration, "Residential Energy Consumption Survey (RECS)," 2009. URL: http://www.eia.gov/consumption/residential/ ^[5] He Hao, Borhan Sanandaji, Kameshwar Poolla, and Tyrone L. Vincent, "Potentials and Economics of Residential Thermal Loads Providing Regulation Reserve," Energy Policy, 79, 115–126, January 2015. Energy Efficiency & ## Flexibility Assessment Screening Tool –DEMO ## Daily Virtual Storage of Residential AC - County Level - Virtual storage potential varies based on outside temp - # of ACs available to participate in grid services varies based on outside air temp - Greater # of houses does not mean greater potential to provide grid services ## **Initial Benefit Assessment – County Level** #### Case Study - Prices: 2015 CAISO average LMP and regulation prices - Objective: Maximize total revenue from energy arbitrage, regulation up/down, and spinning reserve - Constraints: Virtual storage power and energy limits, power limits for regulation and spinning reserve, hourly regulation reserve, etc. | | Energy
Arbitrage
\$/year | Regulation
Up
\$/year | Regulation
Down
\$/year | Spinning
Reserve
\$/year | Total
\$/year | |-----------|--------------------------------|-----------------------------|-------------------------------|--------------------------------|------------------| | Siskiyou | 10,983 | 150,501 | 25,651 | 2,559 | 189,696 | | San Diego | 1,534 | 11,764 | 42,447 | 0 | 55,746 | #### Key Observations - Total revenue in Siskiyou higher → greater number of AC units available - Regulation up and down accounts for most of total benefits - Increased benefits in Siskiyou are from regulation up ## **Benefits from Virtual Storage and Real Storage** CPUC state level storage procurement targets of 1.3 GW* Physical storage: 500MW/1000MWh Virtual storage: 800MW/560MWh (20% residential loads aggregated peak capacity) | | Energy
Arbitrage
\$M/year | Regulation
Up
\$M/year | Regulation
Down
\$M/year | Spinning
Reserve
\$M/year | Total
\$M/year | |---------------------|---------------------------------|------------------------------|--------------------------------|---------------------------------|-------------------| | Physical
Storage | 3.21 | 19.14 | 13.48 | 0.01 | 35.83 | | Virtual
Storage | 4.32 | 11.85 | 22.19 | 0.07 | 38.43 | #### Key Observations - Virtual storage can complement physical storage to meet procurement targets - Revenue for providing regulation down greater for virtual storage resources - Revenue for providing regulation up greater for physical storage - Comparable revenue streams for providing energy arbitrage ## **Project Integration and Coordination** - PNNL (lead) - Develop flexibility characterization screening tool - Perform cost-benefit analysis - ORNL - Provide experimental data from test sites used in flexibility screening tool - University of Florida - Develop models used in flexibility screening tool - TVA, BPA, and UTRC - Testing and deployment ## **Next Steps and Future Plans** - Continue development of flexibility screening tool - Perform assessment for different regions - Extend asset catalog - Extend cost-benefit analysis to include all revenue streams and cost projections - Estimate dedicated physical storage capacity needed to complement virtual storage - Specify and document VOLTTRON control app development and testing process - Develop and field test VOLTTRON control apps at selected test sites # REFERENCE SLIDES ## **Project Budget** **Project Budget**: \$1,000K received in FY16. Planned funding for FY17 is \$1,050K. Variances: None **Cost to Date**: Of Year 1 funding (FY16), expenditures total \$612K. Year 1 funding was received in Spring 2016. **Additional Funding**: ORNL received funding directly from DOE for this effort in FY16, which is not reflected in the table below. Funding was also provided to University of Florida (\$100K – \$60K from PNNL and \$40K from ORNL) in FY16. | Budget History | | | | | | | |-------------------|------------|----------|---------------|----------|---------------|--| | FY 2016
(past) | | | 2017
rent) | | 2018
nned) | | | DOE | Cost-share | DOE | Cost-share | DOE | Cost-share | | | \$1,000K | \$0K | \$1,050K | \$0K | \$1,500K | \$0K | | # **Project Plan and Schedule** | Project Schedule | | | | | | | | | | | | | | |--|-----|--------------------------------|----------|--------|----------|-----------|----------|----------|--------|--------|--|--|--| | Project Start: April 2016 | | Com | pleted V | Vork | | | | | | | | | | | Projected End: March 2018 | | Active Task (in progress work) | | | | | | | | | | | | | | • | Mile | stone/D | eliver | rable (O | riginally | / Plann | ed) | | | | | | | | • | Mile | stone/D | eliver | rable (A | ctual) | | | | | | | | | | | FY: | 2016 | | - | FY2017 | | | FY2018 | Y2018 | | | | | Task | 0,1 | 075 | 63 | Q4 | 20 02 | 8 | 0,4 | 0,1 | 03 | 8 8 | | | | | Past Work | | | | | | | | | | | | | | | Q4 Milestone: Identify flexible building load candidates to be represented as virtual storage resources | | | | | | | | | | | | | | | Q1 Milestone: Develop flexibility characterization methodology for various classes of building loads | | | | | • | | | | | | | | | | Q1 Milestone: Perform techno-economic assessment of virtual and dedicated storage systems | | | | | • | | | | | Т | | | | | Q2 Milestone: Initial benefits evaluation of flexibility from building loads | | | | | 4 | | | | | | | | | | Q2 Milestone: Characterization method developed shows sufficient potential in quantifying the flexibility of building loads to justify performing economic assessment | | | | | | ◆ | | | \top | Т | | | | | Q2 Milestone: Flexibility characterization for residential buildings and commercial buildings | | | | | | • | | | | | | | | | Q2 Milestone: VOLTTRON app development and testing process specified and documented | | | | | | ◆ | | | \top | Т | | | | | Current/Future Work | | | | • | | | | | | | | | | | Q3 Milestone: Report documenting a method for characterizing the virtual battery | | | | | | • | | | \top | Т | | | | | Q3 Milestone: Report completed on the metrics, how to apply them, and results of using them to assess the potential impacts and benefits of using virtual storage | | | | | | | | | | | | | | | Q3 Milestone: Field testing and validation Plan for deployment of VOLTTRON apps at selected test sites developed | | | | | | | | | | | | | | | Q3 Milestone: Coordinate effort with ORNL and other BTO programs and identify target climates for HPWH adoption and identify and solidify partnerships with high priority program implementers, utilities, | | | | | | | • | | \top | П | | | | | and other collaborators | | | | | | | | | | | | | | | Q3 Milestone: Work plan based on coordinated effort with ORNL and other BTO programs that will identify specific milestones and deliverables | | | | | | | • | | | | | | | | Q4 Milestone: Initial testing of VOLTTRON apps for flexibility evaluation and monitoring/visualization | | | | | | | | | \top | П | | | | | Q4 Milestone: Investigate retailer, installer, and manufacturer potential involvement in a national initiative that incorporates demand response into project design, implementation, and evaluation | | | | | | | — | | \top | П | | | | | Q1 Milestone: VOLTTRON apps for flexibility evaluation and monitoring/visualization developed | | | | | | | | • | | Т | | | | | Q1 Milestone: Developing dispatch and control applications in VOLTTRON for virtual storage systems to provide grid services | | | | | | | | • | | Т | | | | | Q1 Milestone: Complete deployment of VOLTTRON apps in at least one test site | | | | | | | | • | , | Т | | | | | Q1 Milestone: Identify target markets and partners and designs for large scale deployment | | | | | | | | | , | | | | | | Q1 Milestone: HPWH Deployment Plan, including presentation of findings and recommended next steps for FY2018-2019 | | | | | | | | | , | П | | | | | Q2 Milestone: VOLTTRON apps for flexibility monitoring and visualization and accompanying user manual | | | | | | | | | | | | | | | Q2 Milestone: A report will be completed describing the performance and cost comparison studies between different types of virtual storage and dedicated physical battery storage systems | | | | | | | | | | \neg | | | | | Q2 Milestone: Dispatch algorithms for coordinating virtual storage resources implemented and tested using GridLAB-D | | | | | | | | | | | | | | | Q2 Milestone: Report documenting optimal dispatch algorithms | | | | | | | | | | \neg | | | | | Q2 Milestone: Document/report on testing of VOLTTRON apps | | | | | | | | | | \neg | | | | | Q2 Milestone: Documentation of findings | | | | \neg | | | | | | | | | |